Preparing WL-LSMS for First Principles Thermodynamics Calculations on Accelerator and Multicore Architectures Markus Eisenbach Oak Ridge National Laboratory #### **Motivation** - Density Functional Calculations have proven to be a useful tool to study the ground state of many materials. - For finite temperatures the situation is less ideal an one is often forced to rely on model calculation with parameters either fitted to first principles calculations or experimental results. - Fitting to models is especially unsatisfactory in inhomogeneous systems, nanoparticles or other systems where the model parameters could vary significantly from one site to another. #### Solution: Combine First Principles calculations with statistical mechanics methods #### Thermodynamic Observables Thermodynamic observables are related to the partition function Z and free energy F $$Z(\beta) = \sum_{\{\xi_i\}} e^{-\beta H(\{\xi_i\})}$$ $$F(T) = -k_B T \ln Z(1/k_B T)$$ If we can calculate Z(β) thermodynamic observables can be calculated as logarithmic derivatives. #### Wang-Landau Method - Conventional Monte Carlo methods calculate expectation values by sampling with a weight given by the Bolzmann distribution - In the Wang-Landau Method we rewrite the partition function in terms of the density of states which is calculated by this algorithm $$Z(\beta) = \sum_{\{\xi_i\}} e^{-\beta H(\{\xi_i\})} = g_0 \int g(E) e^{-\beta E} dE$$ To derive an algorithm to estimate g(E) we note that states are randomly generated with a probability proportional to 1/g(E) each energy interval is visited with the same frequency (flat histogram) ### **Metropolis Method** Metropolis et al, JCP 21, 1087 (1953) # $Z = \int e^{-E[\mathbf{x}]/k_{\rm B}T} d\mathbf{x}$ Compute partition function and other averages with configurations that are weighted with a Boltzmann factor Sample configuration where Boltzmann factor is large. 1. Select configuration $$E_i = E[\mathbf{x}_i]$$ 2. Modify configuration (move) $$E_f = E[\mathbf{x}_f]$$ 3. Accept move with probability $$A_{i \to f} = \min\{1, e^{\beta(E_i - E_f)}\}$$ #### Wand-Landau Method Wang and Landau, PRL 86, 2050 (2001) $$Z = \int W(E)e^{-E/k_{\rm B}T}dE$$ If configurations are accepted with probability 1/W all energies are visited equally (flat histogram) - 1. Begin with prior estimate, eg W'(E) = 1 - 2. Propose move, accepted with probability $$A_{i\to f} = \min\{1, W'(E_i)/W'(E_f)\}$$ 3. If move accepted increase DOS $$W'(E_f) \to W'(E_f) \times f \quad f > 1$$ - 4. Iterate 2 & 3 until histogram is flat - 5. Reduce $f \rightarrow f = \sqrt{f}$ and go back to 1 ### Not quite embarrassingly parallel Metropolis MC acceptance: $$A_{i \to f} = \min\{1, e^{\beta(E_i - E_f)}\}\$$ #### Not quite embarrassingly parallel Metropolis MC acceptance: $$A_{i \to f} = \min\{1, e^{\beta(E_i - E_f)}\}$$ Wang-Landau acceptance: $$A_{i \to f} = \min\{1, e^{\alpha(w_{\alpha}(x_f) - w_{\alpha}(x_i))}\}$$ #### Not quite embarrassingly parallel Metropolis MC acceptance: $$A_{i \to f} = \min\{1, e^{\beta(E_i - E_f)}\}$$ Wang-Landau acceptance: $$A_{i \to f} = \min\{1, e^{\alpha(w_{\alpha}(x_f) - w_{\alpha}(x_i))}\}$$ local calculation of energy and observable ~ millisecond to minutes # Organization of the WL-LSMS code using a master-slave approach # Nearsightedness and the locally self-consistent multiple scattering (LSMS) method - Nearsightedness of electronic matter - Prodan & Kohn, PNAS 102, 11635 (2005) - Local electronic properties such as density depend on effective potential only at nearby points. - Locally self-consistent multiple scattering method - Wang et al., PRL 75, 2867 (1995) - Solve Kohn-Sham equation on a cluster of a few atomic shells around atom for which density is computed - Solve Poisson equation for entire system - long range of bare coulomb interaction # A parallel implementation and scaling of the LSMS method: perfectly scalable at high performance - •Need only block i of au - $\bullet \left(\begin{array}{c|c} A & B \\ \hline C & D \end{array} \right)^{-1} = \left(\begin{array}{c|c} (A BD^{-1}C)^{-1} & * \\ \hline * & * \end{array} \right)$ - Calculation dominated by ZGEMM - Sustained performance similar to Linpack #### Refactoring LSMS_1 to LSMS_3 - LSMS_1 assumes one atom / MPI rank - But: This might not be ideal with current and future multicore CPU - Highly impractical for accelerators (CPUs) - Increase flexibility of the code to adapt to new architectures and new physics - Reduce the amount of code that needs to be rewritten - (This is essentially a one person effort) - LSMS_1: Fortran (mainly 77) for LSMS C++ for Wang-Landau #### LSMS_3 - Multiple atoms / MPI rank - possibility for multithreading (OpenMP) in LSMS - enable efficient use of accelerators - New (less rigid) input file format - Retain Wang-Landau part form LSMS_1 - LSMS_3: Top level routines and data structures: C++ New communication routines: C++ Many compute routines from LSMS_1: Fortran ``` LSMSSystemParameters lsms; LSMSCommunication comm; CrystalParameters crystal; LocalTypeInfo local; // Initialize communication and accelerator // Read the input file communicateParameters(comm, lsms, crystal); local.setNumLocal(distributeTypes(crystal,comm)); local.setGlobalId(comm.rank,crystal); buildLIZandCommLists(comm, lsms, crystal, local); loadPotentials(comm, lsms, crystal, local); setupVorpol(lsms,crystal,local,sphericalHarmonicsCoeficients); calculateCoreStates(comm,lsms,local); energyContourIntegration(comm, lsms, local); calculateChemPot(comm, lsms, local, eband); ``` #### **Multiple Atoms / MPI rank** An important step to enable efficient use of multicore and accelerator architectures: Allow for more work / MPI rank! In LSMS: multiple atoms / MPI rank necessitates new communication pattern ``` for all atoms i in the crystal do build the local interaction zone LIZ_i \{j|dist(\mathbf{x}_i,\mathbf{x}_j) < r_{\text{LIZ}}\}\ \text{of atom }i for all atoms j in LIZ_i do add atom j to the list R_i of data to receive for atom i (tmatFrom) add atom i to the list S_i of data to send from atom j (tmatTo) end for end for remove duplicate entries from S_i and R_i ``` #### Multiple Atoms / MPI rank #### Matrix<Complex> tmatStore; t matrices needed for building the local tau matrices #### Building the tau matrices: - (1) Prepost receives for remote t matrices - (2) Loop over all local atom (OpenMP) calculate local t matrices - (3) Send local t matrices - (4) wait for completion of communication ``` expectTmatCommunication(comm,local); for(int i=0; i<local.atom.size(); i++) calculateSingleScattererSolution(lsms,local.atom[i],vr[i],energy,prel,pnrel, solution[i]); sendTmats(comm,local); finalizeTmatCommunication(comm);</pre> ``` # Calculating the tau matrix $\tau = [I - tG_0]^{-1} t$ - (1) For all local atoms (possibility for multithreading) - (a) build m matrix (m=I-tG) (multithreading or accelerator) - (b) invert m matrix (multithreading or accelerator) - (c) $$\tau = \left[I - tG_0\right]^{-1} t$$ m has rank k * #LIZ and can be broken in k * k blocks m_{ij} $$m_{ij} = I\delta_{ij} - t_i G_0^{ij}$$ in most cases only the diagonal block for the local site is needed $$\tau_{00} = (m^{-1})_{00} t_0$$ #### **Block Inverse** The LSMS method requires only the first diagonal block of the inverse matrix Recursively apply $$\left(\begin{array}{c|c} A & B \\ \hline C & D \end{array}\right)^{-1} = \left(\begin{array}{c|c} (A - BD^{-1}C)^{-1} & * \\ \hline * & * \end{array}\right)$$ The block size is a performance tuning parameter: - Smaller block size: less work - Larger block size: higher performance of matrix-matrix multiply Performance of LSMS dominated by double complex matrix matrix multiplication ZGEMM ### Main zblock_lu loop BLAS: CPU, LAPACK: CPU ``` n=blk_sz(nblk) joff=na-n do iblk=nblk,2,-1 m=n ioff=joff n=blk_sz(iblk-1) joff=joff-n c invert the diagonal blk_sz(iblk) x blk_sz(iblk) block call zgetrf(m,m,a(ioff+1,ioff+1),lda,ipvt,info) c calculate the inverse of above multiplying the row block c blk_sz(iblk) x ioff call zgetrs('n',m,ioff,a(ioff+1,ioff+1),lda,ipvt, a(ioff+1,1),lda,info) if(iblk.gt.2) then call zgemm('n','n',n,ioff-k+1,na-ioff,cmone,a(joff+1,ioff+1),lda, & a(ioff+1,k),lda,cone,a(joff+1,k),lda) call zgemm('n','n',joff,n,na-ioff,cmone,a(1,ioff+1),lda, a(ioff+1, joff+1), lda, cone, a(1, joff+1), lda) endif enddo call zgemm('n', 'n', blk_sz(1), blk_sz(1)-k+1, na-blk_sz(1), cmone, a(1,blk_sz(1)+1),lda,a(blk_sz(1)+1,k),lda,cone,a,lda) & ``` ### Main zblock_lu loop **BLAS: CPU** LAPACK: CPU ``` do iblk=nblk,2,-1 • • • call zgetrf(...) call zgetrs(...) call zgemm(...) call zgemm(...) enddo call zgemm(...) ``` ## Main zblock_lu loop – GGD BLAS: GPU (CUDA) LAPACK: GPU (CULA device API) ``` call cublas_set_matrix(...) do iblk=nblk,2,-1 call cula_device_zgetrf(...) call cula_device_zgetrs(...) call cublas_zgemm(...) call cublas_zgemm(...) enddo call cublas_zgemm(...) call cublas_get_matrix(...) ``` #### **WL-LSMS3** - First Principles Statistical Mechanics of Magnetic Materials - identified kernel for initial GPU work - zblock_lu (95% of wall time on CPU) - kernel performance: determined by BLAS and LAPACK: ZGEMM, ZGETRS, ZGETRF - preliminary performance of zblock_lu for 12 atoms/node of Jaguarpf or 12 atoms/GPU - For Fermi C2050, times include host-GPU PCIe transfers - Currently GPU node does not utilize AMD Magny Cours host for compute | | Jaguarpf node
(12 cores AMD
Istanbul) | | | |------------|---|------|-----| | Time (sec) | 13.5 | 11.6 | 6.4 |